High Energy Dilepton Experiments Alberica Toia Physics Department CERN #### SPS @ CERN #### SuperProtonSynchrotron (since 1976) - parameters - circumference: 6.9 km - beams for fixed target experiments - protons up to 450 GeV/c - lead up to 158 GeV/c #### past - SppS proton-antiproton collider → discovery of vector bosons W[±], Z - now - injector for LHC - experiments - Switzerland: west area (WA) - France: north area (NA) → dileptons speak french! ## Dilepton experiments @ SPS | Experiment | | System | Mass range | Publications | |---------------|----------|---|---|---| | HELIOS-1 | μμ
ee | p-Be (86) | low mass | Z.Phys. C68 (1995) 64 | | HELIOS-3 | μμ | p-W,S-W (92) | low & Intermediate | E.Phys.J. C13(2000)433 | | CERES | ее | pBe, pAu, SAu (92/93)
Pb-Au (95)
Pb-Au (96) | low mass | PRL (1995) 1272
Phys.Lett. B (1998) 405
Nucl.Phys. A661 (1999) 23 | | CERES-2 | ее | Pb-Au 40 GeV (99)
Pb-Au 158 GeV (2000) | low mass | PRL 91 (2002) 42301
preliminary data 2004 | | NA38/
NA50 | μμ | p-A, S-Cu, S-U, Pb-Pb | low (high m _T) intermediate | E.Phys.J. C13 (2000) 69
E.Phys.J. C14 (2000) 443 | | NA60 | μμ | p-A, In-In (2002,2003)
p-A (2004) | >2m _µ | PRL 96 (2006) 162302 | ## The CERES/NA45 experiment ### **Experimental setup: CERES-1** #### Target region - segmented target - 13 Au disks (thickness: 25 μm; diameter: 600 μm) - Silicon drift chambers: - provide vertex: $\sigma_z = 216 \mu m$ - provide event multiplicity ($\eta = 1.0 3.9$) - powerful tool to recognize conversions at the target #### **Electron identification: RICH** - main tool for electron ID - use the number of hits per ring (and their analog sum) to recognize single and double rings ### **Dielectron analysis strategy** ## e⁺e⁻ in p+Be & p+Au collisions dielectron mass spectra and expectation from a - 'cocktail' of known sources - Dalitz decays of neutral mesons ($\pi^0 \rightarrow \gamma e^+e^-$ and $\eta, \omega, \eta', \phi$) - dielectron decays of vector mesons $(\rho, \omega, \phi \rightarrow e^+e^-)$ - semileptonic decays of particles carrying charm quarks dielectron production in p+p and p+A collisions at SPS dielectron production in p+p and p+A collisions at SPS well understood in terms of known hadronic sources #### What about heavy-ion collisions? - discovery of low mass e⁺e⁻ enhancement in 1995 - significant excess in S-Au (factor ~5 for m>200 MeV) #### As heavy as it gets: Pb+Au CERES Eur. Phys. Jour. C41(2005)475 - dielectron excess at low and intermediate masses in HI collisions is well established - onset at ~2 m_{π} $\rightarrow \pi$ - π annihilation? - maximum below ρ meson near 400 MeV - hint for modified ρ meson in dense matter #### π -π annihilation: theoretical approaches - low mass enhancement due to $\pi\pi$ annihilation? - spectral shape dominated ρ meson - vacuum ρ - vacuum values of width and mass - in-medium ρ - Brown-Rho scaling - $\frac{m_{\rho}^{*}}{m_{\rho}} \approx \left(\frac{<\bar{q}q>_{\rho^{*}}}{<\bar{q}q>_{0}}\right)^{1/3} = 1 0.16 \frac{\rho^{*}}{\rho_{0}}$ - dropping masses as chiral symmetry is restored - Rapp-Wambach melting resonances - collision broadening of spectral function - only indirectly related to CSR - medium modifications driven by baryon density - model space-time evolution of collision #### **Theory versus CERES-1 data** 13 - attempt to attribute the observed excess to - vacuum ρ meson (- -) - inconsistent with data - overshoot in ρ region - undershoots @ low mass - modification ρ meson - needed to describe data - data do not distinguish between - broadening or melting of meson (Rapp-Wambach) - · · dropping masses (Brown-Rho) - indication for medium modifications, but data are not accurate enough to distinguish models largest discrimination between ρ/ω and φ → need mass resolution! Alberica Toia #### CERES-1 -> CERES-2 - addition of a TPC to CERES - improved momentum resolution - improved mass resolution - dE/dx → hadron identification and improved electron ID - inhomogeneous magnetic field a nightmare to calibrate #### **CERES-2 result** - the CERES-1 results persists - strong enhancement in the low-mass region - enhancement factor $$(0.2 < m < 1.1 \text{ GeV/c}^2)$$ $\rightarrow 3.1 \pm 0.3 \text{ (stat.)}$ but the improvement in mass resolution isn't outrageous #### **Dropping mass, broadening, or thermal radiation** 16 interpretations invoke - thermal radiation from hadron gas - vacuum ρ not enough to reproduce the data - * in-medium modifications of ρ: - * broadening ρ spectral shape (Rapp and Wambach) thermal radiation e⁺e⁻ yield calculated from qq annihilation in pQCD (B.Kämpfer et al) #### CERES @ low energy (40 GeV/c) - data taking in 1999 and 2000 - improved mass resolution - improved background rejection - results remain statistics limited - Pb-Au at 40 AGeV - enhancement for m_{ee}> 0.2 GeV/c² - 5.9±1.5(*stat*)±1.2(*sys*)±1.8(*decay*) strong enhancement at lower √s or larger baryon density Alberica Toia ## And what about p_T dependence? - low mass e⁺e⁻ enhancement at low p_T - qualitatively in a agreement with $\pi\pi$ annihilation - p_T distribution has little discriminative power #### Centrality dependence of excess - naïve expectation: quadratic multiplicity dependence - medium radiation ∞ particle density squared - more realistic: smaller than quadratic increase - density profile in transverse plane - life time of reaction volume #### What did we get from CERES? - first systematic study of e⁺e⁻ production in elementary and HI collisions at SPS energies - pp and pA collisions are consistent with the expectation from known hadronic sources - a strong low-mass low-p_T enhancement is observed in HI collisions - → consistent with in-medium modification of the ρ meson - → data can't distinguish between two scenarios - → dropping ρ mass as direct consequence of CSR - \rightarrow collisional broadening of ρ in dense medium - WHAT IS NEEDED FOR PROGRESS? - STATISTICS - MASS RESOLUTION #### How to overcome these limitations - more statistics - run forever -> not an option - higher interaction rate - higher beam intensity - thicker target - needed to tolerate this - extremely selective hardware trigger - reduced sensitivity to secondary interactions, e.g. in target - can't be done with dielectrons as a probe, but dimuons are just fine! - better mass resolution - stronger magnetic field - detectors with better position resolution - silicon tracker embedded in strong magnetic field! #### The NA60 experiment a huge hadron absorber and muon spectrometer (and trigger!) and a tiny, high resolution, radiation hard vertex spectrometer ## Standard μ+μ- detection: NA50 - thick hadron absorber to reject hadronic background - trigger system based on fast detectors to select muon candidates (1 in 10⁴ PbPb collisions at SPS energy) - muon tracks reconstructed by a spectrometer (tracking detectors+magnetic field) - extrapolate muon tracks back to the target taking into account multiple scattering and energy loss, but ... - poor reconstruction of interaction vertex (σ₂ ~10 cm) - poor mass resolution (80 MeV at the φ) #### A step forward: the NA60 case - origin of muons can be determined accurately - improved dimuon mass resolution #### The NA60 pixel vertex spectrometer - 12 tracking points with good acceptance - 8 small 4-chip planes - 8 large 8-chip planes in 4 tracking stations - ~3% X₀ per plane - 750 μm Si readout chip - 300 μm Si sensor - ceramic hybrid - 800000 readout channels in 96 pixel assemblies #### Vertexing in NA60 $\sigma_z \sim 200~\mu m$ along the beam direction Good vertex identification with ≥ 4 tracks **Extremely clean** target identification (Log scale!) #### **Contributions to mass resolution** - two components - multiple scattering in the hadron absorber - dominant at low momentum - tracking accuracy - dominant at high momentum - high mass dimuons (~3 GeV/c²) - absorber doesn't matter - low mass dimuons (~1 GeV/c²) - absorber is crucial - momentum measurement before the absorber promises huge improvement in mass resolution - track matching is critical for high resolution low mass dimuon measurements! #### Muon track matching Muon spectrometer Absorber Pixel telescope - track matching has to be done in - position space - momentum space - to be most effective - the pixel telescope has to be a spectrometer! CERN #### <u>Improvement in mass resolution</u> unlike sign dimuon mass distribution before quality cuts and without muon track matching - mass resolution - still a large unphysical background ### Nothing is perfect: fake matches - fake match: μ matched to wrong track in pixel telescope - important in high multiplicity events - how to deal with fake matches - keep track with best χ^2 (but is is right?) - embedding of muon tracks into other event - identify fake matches and determine the fraction of these relative to correct matches as function of - centrality - transverse momentum ## **Event mixing: like-sign pairs** compare measured and mixed like-sign pairs accuracy in NA60: ~1% over the full mass range #### LMR data: peripheral (N_{ch}<30) In-In collisions 32 Well described by meson decay 'cocktail': η, η', ρ, ω, f and DD contributions (Genesis generator developed within CERES and adapted for dimuons by NA60). Similar cocktail describes NA60 p-Be,In,Pb 400 GeV data Alberica Toia #### EM transition form-factors for $\omega \rightarrow \mu^+ \mu^- \pi^0$ and $\eta \rightarrow \mu^+ \mu^- \gamma$ peripheral NA60 InIn data #### Acceptance-corrected data (after subtraction of η , ω and ϕ peaks) fitted by three contributions: $$\frac{d\Gamma(\eta \to \mu^{+}\mu^{-}\gamma)}{dm_{\mu\mu}^{2}} = \frac{2\alpha}{3\pi} \frac{\Gamma(\eta \to \gamma\gamma)}{m_{\mu\mu}^{2}} \left(1 - \frac{m_{\mu\mu}^{2}}{m_{\mu}^{2}}\right)^{3} \left(1 + \frac{2m_{\mu}^{2}}{m_{\mu\mu}^{2}}\right) \left(1 - \frac{4m_{\mu}^{2}}{m_{\mu\mu}^{2}}\right)^{1/2} \times \left|F_{\eta}(m_{\mu\mu}^{2})\right|^{2}$$ $$\frac{d\Gamma(\omega \to \mu^{+}\mu^{-}\pi^{0})}{dm_{\mu\mu}^{2}} = \frac{\alpha}{3\pi} \frac{\Gamma(\omega \to \pi^{0}\gamma)}{m_{\mu\mu}^{2}} \left(1 + \frac{2m_{\mu}^{2}}{m_{\mu\mu}^{2}}\right) \left(1 - \frac{4m_{\mu}^{2}}{m_{\mu\mu}^{2}}\right)^{1/2} \left[\left(1 + \frac{m_{\mu\mu}^{2}}{m_{\omega}^{2} - m_{\pi^{0}}^{2}}\right)^{2} - \frac{4m_{\omega}^{2}m_{\mu\mu}^{2}}{m_{\omega}^{2} - m_{\pi^{0}}^{2}}\right]^{3/2} \times \left|F_{\omega}(m_{\mu\mu}^{2})\right|^{2}$$ $$\frac{d R(\rho \to \mu^+ \mu^-)}{d M} = \frac{\alpha^2 m_\rho^4}{3(2\pi)^4} \frac{\left(1 - \frac{4m_\mu^2}{M^2}\right)^{3/2} \left(1 - \frac{4m_\mu^2}{M^2}\right)^{1/2} \left(1 + \frac{2m_\mu^2}{M^2}\right)}{\left(M^2 - m_\rho^2\right)^2 + M^2 \Gamma^2} (2\pi M T)^{3/2} e^{-\frac{M}{T}}$$ • Confirmed anomaly of F_{ω} wrt the VDM prediction. • Improved errors wrt the Lepton-G results. hep-ph/0902.2547, submitted to PLB #### pole approximation: $$\left| F(m_{\mu\mu}^2) \right|^2 = \left(1 - m_{\mu\mu}^2 / \Lambda^2 \right)^{-2}$$ - Removes FF ambiguity in the 'cocktail' #### LMR data: Min.Bias In-In collisions ## Low Mass Region Improvement - Statistics - Resolution ## Cocktail subtraction (without p) - how to nail down an unknown source? - try to find excess above cocktail without fit constraints - ω and φ: fix yields such as to get, after subtraction, a smooth underlying continuum - (▼) set upper limit, defined by "saturating" the measured yield in the mass region close to 0.2 GeV (lower limit for excess). - (\triangle) use yield measured for $p_T > 1.4$ GeV/c **Excess versus centrality** data – cocktail (all p_⊤) - •No cocktail ρ and no DD subtracted - Clear excess above the cocktail ρ, centered at the nominal ρ pole and rising with centrality - Excess even more pronounced at low p_T ## Excess shape versus centrality Quantify the peak and the broad symmetric continuum with a mass interval C around the peak (0.64 <M<0.84 GeV) and two equal side bins L, U Peak/cocktail ρ drops by a factor ~2 from peripheral to central: the peak seen is not the cocktail ρ nontrivial changes of all three variables at dN_{ch}/dy>100? continuum = $$3/2(L+U)$$ peak = $C-1/2(L+U)$ Fine analysis in 12 centrality bins ## Comparison with prominent models - Rapp & Wambach - hadronic model with strong broadening but no mass shift - Brown & Rho - dropping mass due to dropping chiral condensate - calculations for all scenarios in In-In for $dN_{ch}/d\eta = 140$ (Rapp et al.) - spectral functions after acceptance filtering, averaged over space-time and momenta - Keeping original normalization data consistent with broadening of ρ (RW), mass shift (BR) not needed ## Role of baryons - improved model calculation (Rapp & van Hees) - fireball dynamics - 4π processes - absolute normalization! - towards high p_T the vacuum ρ becomes more important (Rapp/van Hees; Renk/Ruppert) - without baryons - not enough broadening - lack of strength below the ρ peak CERN # The high mass region (M>1GeV) hadron-parton duality #### Ruppert / Renk - dominant at high M - hadronic processes - 4π ... - dominant at high M - partonic processes - mainly qqbar annihilation # Intermediate mass region (IMR) - NA50: excess observed in IMR in central Pb-Pb collisions - charm enhancement? - thermal radiation? answering this question was one of the main motivations for building NA60 CERN #### Disentangling the sources in the IMR charm quark-antiquark pairs are mainly produced in hard scattering processes in the earliest phase of the collisions charmed hadrons are "long" lived → identify the typical offset ("displaced vertex") of D-meson decays (~100 μm) need superb vertexing accuracy (20-30 μm in the transverse plane) → NA60 #### How well does this work? - measure for vertex displacement - primary vertex resolution - momentum dependence of secondary vertex resolutions - → "dimuon weighted offset" - charm decays (D mesons) → displaced - $J/\psi \rightarrow prompt$ - vertex tracking is well under control! ### IMR excess: enhanced charm? - approach - fix the prompt contribution to the expected Drell-Yan yield - check whether the offset distribution is consistent with charm #### How many prompt pairs are needed? #### approach - fit offset distribution with both charm and prompt contributions as free parameters - prompt component - ~2.4 times larger than Drell-Yan contribution - charm component - ~70% of the yield extrapolated from NA50's p-A data ## **Decomposition of mass spectrum** - IMR: 1.16 < M < 2.56 GeV/c² (between φ and J/ψ) - definition of excess - excess = signal [Drell-Yan (1.0 ± 0.1) + Charm (0.7 ± 0.15)] #### Centrality & p_T dependence of IMR excess - increase more than proportional to N_{part} - but also more than proportional to N_{coll}! p_T distribution is significantly softer than the (hard) Drell-Yan contribution: rules out higher-twist DY? [Qiu, Zhang, Phys. Lett. B 525, (2002) 265] ### More detailed look at p_T dependence - investigate excess in different mass regions as function of m_T - fit with exponential function (shown for IMR) - extract T_{eff} slope parameter $$\frac{dN}{m_T dm_T} \propto e^{-m_T/T_{eff}}$$ - is this related to temperature? - if so, this is close to the critical temperature at which the QCD phase transition occurs # Interpretation of Teff - interpretation of T_{eff} from fitting to exp(-m_T/T_{eff}) - static source: T_{eff} interpreted as the source temperature - radially expanding source: - -T_{eff} reflects temperature and flow velocity - $-T_{eff}$ dependens on the m_T range -large $$\mathbf{p_T}$$ limit: $T_{e\!f\!f} = T_f \sqrt{\frac{1+\mathbf{v}_T}{1-\mathbf{v}_T}} \quad p_T >> m$ common to all hadrons -low $\mathbf{p_T}$ limit: $T_{e\!f\!f} \approx T_f + \frac{1}{2} m \left\langle \mathbf{v}_T \right\rangle^2 \quad p_T << m$ mass ordering of hadrons - final spectra: space-time history T_i→T_{fo} & emission time - hadrons - -interact strongly - -freeze out at different times depending on cross section with pions - -T_{eff} → temperature and flow velocity at thermal freeze out - dileptons - -do not interact strongly - -decouple from medium after emission - -T_{eff} → temperature and velocity evolution averaged over emission time ## Mass ordering of hadronic slopes - separation of thermal and collective motion - reminder - blast wave fit to all hadrons simultaneously - simplest approach $$T_{eff} \approx T_f + \frac{1}{2}m \left\langle \mathbf{v}_T \right\rangle^2 \quad p_T << m$$ - slope of <T_{eff}> vs. m is related to radial expansion - baseline is related to thermal motion - works (at least qualitatively) at SPS M (Gev) ## **Example of hydrodynamic evolution** - dileptons may allow to disentangle emission times - early emission (parton phase) - large T, small v_T - late emission (hadron phase) - small T, large v_T - monotonic decrease of T from - early times to late times - medium center to edge - monotonic increase of v_T from - early times to late times - medium center to edge ## NA60 analysis of m_T spectra in In-In Phys. Rev. Lett. 96 (2006) 162302 - decomposition of low mass region - contributions of mesons (η,ω,φ) - continuum plus ρ meson - extraction of vacuum ρ - hadron m_T spectra for - η,ω,φ - vacuum ρ - dilepton m_T spectra for - low mass excess - intermediate mass excess Alberica Toia ## Examples of m_T distributions #### variation with mass are obvious # Dilepton T_{eff} systematics - hadrons (η, ω, ρ, φ) - T_{eff} depends on mass - T_{eff} smaller for φ, decouples early - T_{eff} large for ρ, decouples late - low mass excess - clear flow effect visible - follows trend set by hadrons - possible late emission - intermediate mass excess - no mass dependence - indication for early emission #### Polarization of dileptons NA60 also measured the polarization (in the Collins-Soper frame) for m≤ m_φ $$\frac{1}{\sigma} \frac{d\sigma}{d\Omega} \propto 1 + \lambda \cos^2 \theta + \mu \sin 2\theta \cos \phi + \frac{\nu}{2} \sin^2 \theta \cos 2\phi$$ Lack of any polarization in excess (and in hadrons) supports emission from thermalized source. Alberica Toia 55 #### Evidence of ω in-medium effects? Flattening of the p_T distributions at low p_T , developing very fast with centrality. Low-pT ω 's have more chances to decay inside the fireball? Appearance of that yield elsewhere in the spectrum, due to ω mass shift and/or broadening, unmeasurable due to masking by the much stronger $\pi\pi\to\mu\mu$ contribution. Disappearance of yield out of narrow ω peak in nominal pole position ⇒ Can only measure disappearance 56 Alberica Toia 56 ## ω yield suppression Determine suppression vs p_T with respect to $dN/dm_T^2 \sim \exp(-m_T/T_{eff})$ Eur.Phys.J. C (2009), in press nucl-ex/0812.3053 (extrapolated from p_T >1GeV/c) Account for difference in flow effects using the results of the Blast Wave analysis Reference line: $\phi/N_{part} = 0.0284$ f.ph.s. (central coll.) Consistent with radial flow effects Reference line: $\omega/N_{part} = 0.131$ f.ph.s. Strong centrality-dependent suppression at p_T <0.8 GeV/c, beyond flow effects ## What did we get from NA60? - high statistics & high precision dimuon spectra - decomposition of mass spectra into "sources" - gives access to in-medium ρ spectral function - data consistent with broadening of the ρ - data do not require mass shift of the ρ - large prompt component at intermediate masses - dimuon m_T spectra promise to separate time scales - low mass dimuons shows clear flow contribution indicating late emission - intermediate mass dimuons show no flow contribution hinting toward early emission